Status of Online Databases Currently there are 2 online Oracle Databases running on d0online cluster: - 1. Production DB, d0onprd, running on d0olc.fnal.gov allocated space: 12 Gb - Development DB, d0ondev, running on d0olb.fnal.gov allocated space: 8 Gb Both DB operates Oracle server v8.1.7.1 with latest security patch installed Client support available to D0 online user: sqlplus, oci(oracle call interface), dcoracle(python), perl_dbd_oracle(perl), misweb(query web tools) #### Applications on online production DB - Hardware(EPICS) DB (HDB) S. Krzywdzinski, J. Simmons - Run Configuration DB (RUNS) V. Sirotenko, J. Simmons - Luminosity DB (LUM) - M. Begel, J.Simmons - Calibration DBs cal_calib, cft_calib, smt_calib, ... (see Taka's talk) Online development DB: 101 user If you need an account to start developing DB application send request to d0db-support from WWW page http://d0db.fnal.gov/d0db/access.html # **Current Status of DB Applications** | | RUNS | HDB | LUM | |---------------------|------------|----------|--------| | Online DB status | done | done | design | | Command UI | done | done | no | | GUI status | query, Web | done,Web | no | | Transfer to Offline | ½ done | n/a | ½ done | #### Future DB Developments - Significant Event DB: will contain the most important Significant Event System messages coming from DAQ - 2. Monitoring DB: will contain various detector and accelerator parameters taken at different time intervals (5 mins, 15 mins, 30 mins, hour, day and so on) which can be used for future physics analysis. - 3. Others? Electronics DB, Rack DB, ... #### **Tools to Monitor Online Databases** - > OEM (3-tier architecture, servers on odsoem(dev).fnal.gov NT machines - ✓ monitor oracle processes and state of databases - ✓ send e-mails if something goes wrong - dbMonitor daemon running on d0olc - ✓ communicates with SigEvtSystem (has to be updated) - > StatsPack Viewer (2-tier architechure, running on NT) - ✓ monitor database status, can send e-mails (not implemented yet) - OracleTools, web based set of SQL scripts - ✓ useful to monitor and administer databases - > KARMA, web based database monitor display - ✓ can be used in control room (?), need tuning ### StatsPack Viewer for Oracle (shareware) ### OracleTools, web based (freeware) #### OracleTools, continue #### **KARMA Oracle Monitor** #### **RUNS Database Content** For every run started by COOR the following information is inserted into the DB: - run parameters from COOR: run number, start time, end time, trigger configuration, list of readout crates with attributes, luminosity start/end block numbers, exposure groups information and so on - run parameters from EPICS: toroid and solenoid status, currents and polarity - readout crate/modules map: details of the readout crate configuration and download configuration (not fully implemented, static map) Latest ER design diagram: look at http://www-d0ol/run/db_report/modell.htm ### **RUNS Database Diagram** #### RUNS Database Content (2) Tablespace allocated: 2 Gb Current size: 144 Mb (7%) RUNS table: 18759 rows RUN_TRIGS table: 72619 rows RUN_CRATE_ATTS table: 113718 rows RUN_CONFIGS table: 587683 rows ## **RUNS** Database WWW page ### **RUNS Database Query Page** ## **RUNS Database Query Page (2)** ## **RUNS** Database Query Page (3) ## **RUNS** Database Query Page (4) # **RUNS** Database Query Page (5) | Online Runs Database Query Page - Microsoft Internet Explo | net Explorer | | | |---|---|--|--| | | ⊞ | : | | | Back Forward Stop Refresh Home Search F | Favorites History Mail Print Edit | Search Favorites History Mail Print | | | Address Attp://www-d0ol.fnal.gov/run/otherQueries.html | | | | | Comics Run Type Run Type Store Shifter Name Run Comment Export Status Run Build Edit | Run Crate Attributes Database Query NOTE: use % as wildcard, strings are case sensitive Run Number Crate Name Attribute Name Attribute Value Run Build Edit | Run Trigger Database Query NOTE: use % as wildcard, strings are case sensitive Run Number Trigger Type Bit Number Dependant Bit Bit Name | | | Run Range Database Query NOTE: use % as wildcard, strings are case sensitive Run Number Start Time > DD-MON-YY Start Time < DD-MON-YY | Run Exposure Group Database Query NOTE: use % as wildcard, strings are case sensitive Run Number Exposure Group Number Exposure Group Name | Exposure Group Number Prescale Run Build Edit Run Crates Database Query NOTE: use % as wildcard, strings are case sensitive | | | Run Build Edit Run LBN Database Query | Run Build Edit Run Stream Database Query NOTE: use % as wildcard, strings are case sensitive | Run Number Crate Name Crate Decimal | | | NOTE: use % as wildcard, strings are case sensitive Run Number LBN FLAG Run Build Edit | Run Number Stream Name Run Build Edit | Exposure Group Attributes Run Build Edit Run Crate Attributes Database Query | | #### Hardware (EPICS) DB The EPICS Database serves as a repository of the following objects: - EPICS record types, as given by the .dbd files - EPICS templates, as given by .dbt files - EPICS generators, as given by .dbg files - instances of EPICS records, contained in .db files which are downloaded into front-end nodes (IOC) EPICS records are stored related to all IOC's used at D0, and also could be grouped into devices, e.g. an entire power supply. The devices in turn, and thus their records, could be further grouped according to categories: detector type, device type, templates, front-end node, location For tutorial on HDB look at \\D05ERVER4\projects\Online_Computing\Tutorials\HdbTutorial.ppt # Hardware (EPICS) DB (2) Tablespace allocated: 1 Gb Current size: 20 Mb (2%) | Tables | Count as of 7/24/01 | |-------------------|---------------------| | ALARMS | 1 | | DEFAULTS | 1648 | | DETECTORS | 30 | | DEVICES | 3919 | | DEVICE_TYPES | 71 | | EPICS_DEFINITIONS | 1983 | | GENERATORS | 31338 | | LOCATORS | 259 | | NODES | 64 | | PARAMETERS | 616 | | TEMPLATE_IDS | 108 | | TEMPL_FIELDS | 18687 | | TEMPL_RECORDS | 1884 | | Views | | | DEV_INSTANCES | 623123 | V.Sirotenko, July 26 2001 # Hardware (EPICS) DB (3) Custom utilities were created, to enter, maintain and extract the data from the EPICS Database: - hdbWeb: interactive-type Web-based GUI - hdbBatch: batch-type Python scripts Oracle account (username/password) to the D0 Production Database, d0onprd, with either hdb_operator, or hdb_administrator role granted, is needed in order to use these utilities. Oracle Enterprise Manager, a powerful GUI interface available on NT and Unix, allows a DBA to do almost anything to a database, including manipulation of database definitions and data in tables. One can always resort to SQL*Plus ... ## **HDB WWW Page** #### **HDB Web GUI** #### HDB Web GUI (2) #### **LUMinosity DB Status** - From Jeremy's report on 7/26/2001: - Design of Db Schema still 95% - Missing L3 Script Runner - Online to Offline transfer - Design and Coding complete, command line based prototype available - ImReader v1 complete: reads in LmBlock files, can be use of batch loading and testing, need better error handling, 4.5 sec to load one LmBlock - ImDbAccess package v1 complete - Gregor Geurkov: interfacing ImServer to ImDbAccess